

Reinventing CT

Jobs Session: What it means for your business.

Catherine H. Smith Commissioner

Small Business is ... BIG BUSINESS

Jobs Tour Provided Input

Special Session Focus

- Supporting small business growth
- Addressing our regulatory environment
- Supporting innovation
- Focusing on workforce development
- Enhancing the state's economic development tools

Small Business Growth

- Small Business Express Package \$50 million/year
 - Revolving loan fund
 - Job creation incentive program
 - Job creation matching grant Program
- STEP UP \$10 million/year
 - Subsidized training and early employment
- Agricultural Support

Small Business Growth

- Job Creation Tax Credits (\$20 million/year)
 - Consolidates and increases existing credits: Employers receive
 \$500 per month for each new job when they hire up from \$200
 - Incremental credit for hiring the unemployed, disabled, and veterans – \$900 per month
- Manufacturing Reinvestment Account
 - Increase eligibility from 50 to 100 companies
 - Raise limit from \$50,000 to \$100,000

Improving the Regulatory Environment

- Expedite the permitting process LEAN approach
- Streamline Brownfield redevelopment
 - Create a program to identify, remediate, and market five stateowned brownfields
- Cut the business entity tax
 - Payments will be good for two years rather than one

Supporting Innovation

- Connecticut Innovations funded to spur innovation and entrepreneurship – \$25 million/year
 - Build innovation centers to connect entrepreneurs with mentors, talent, support, ideas, services, and capital they need to grow
 - Provide matching dollars for SBIR grants
 - Launch and support STARTUP Connecticut
- Reduce angel investment threshold from \$100,000 to \$25,000

Invest in our Workforce

- Assess current training programs
- Create long-term strategy to align education to business growth
- Establish/expand manufacturing technology programs in 3 community colleges - \$10 million/ year for two years
 - Modeled after the successful Asnuntuck
 Community College model

Enhance Economic Development Tools

- Replenish the Manufacturing Assistance Act over the next two years
 - \$60 million will be prioritized for small business assistance
- Create a business portal for ease of access to state programs/services
- Public Private Partnership

Other Initiatives in the Bill

Refurbish Bridges

Main StreetUpgrades

Airport Enterprise Zones

RON ANGELO DEPUTY COMMISSIONER, DECD

Small Business Express Program

Express package is in place with \$100 million available for small business!

 The Small Business Express Program (EXP) supports the retention and growth of small business

Combination of loans and grants

EXP incorporates a streamlined process

- One-page, online application
- Expedited review process
- Close within 30 days
- Visit www.DECD.org

Small Business Express Program (EXP)

Revolving Loan Fund

- Eligible to CT companies that have been in existence for at least 1 year and have less than 50 employees
- Loan amounts from \$10,000 to \$100,000
- 4% interest rate for a term of up to 5 years

Small Business Express Program (EXP)

Job Creation Incentive

- Eligible to companies that have been in existence for at least
 1 year and have less than 50 employees
- Loan amounts from \$10,000 to \$250,000
- 4% interest rate for a term of up to 5 years
- Eligible uses include training, marketing, and working capital
- Loan forgiveness and deferral periods may be applied based on job creation levels

Small Business Express Program (EXP)

Job Creation Matching Grant

- Eligible to CT companies that have been in existence for at least 1 year and have less than 50 employees
- Grant amounts from \$10,000 to \$100,000
- Businesses must match grant funds dollar for dollar
- Eligible uses include training, working capital, purchase of new machinery and equipment, construction or leasehold improvements, and relocation costs

STEP UP (DOL)

Promoting job creation and worker opportunity for small businesses and unemployment workers

- Subsidized Training and Employment Program five million dollars per year for two years
- Small Manufacturer Training Grant Program five million dollars per year for two years
- Both programs apply to "new hires"
- Eligible small businesses can only utilize one program for each eligible new hire

Job Expansion Tax Credit Program (JET)

\$20 million available in tax credits through JET!

- Consolidates and increases the existing job creation tax credit programs
- Employers receive \$500 per month for each new job when they hire
- Incremental credit for hiring the unemployed, disabled, and veterans at \$900 per month
 - Companies with under 50 employees = must hire at least one new job
 - Companies with 50 to 100 employees = must hire at least five new jobs
 - Companies with over 100 employees = must hire at least ten new jobs
- Companies must complete application before hiring!

Manufacturing Reinvestment Account (MRA)

- New legislation doubles limit from 50 100 on the number of small manufacturing companies
- For income years starting January 1, 2012, it doubles, from \$50,000 \$100,000, the maximum amount deposited
- Manufacturers with 50 for fewer employees deposit 100% of domestic gross receipts for 5 years in an interest bearing MRA to save for:
 - 1. Training, developing or expanding workforce
 - 2. Purchase of machinery, equipment, or facilities
- Corporation taxes on MRA are deferred until withdrawn for eligible purposes and tax rate on withdrawal is 3.5% as opposed to 7.5%

Funding Partners

The following lending partners work in conjunction with DECD in implementing programs:

Southeastern Connecticut Enterprise Region

Region of Operation: South Eastern Connecticut

Website: www.secter.org

Middlesex County Revitalization Commission

Region of Operation: Middlesex County Website: www.middlesexchamber.com

Waterbury Development Corporation

Region of Operation: Naugatuck Valley Area Website: www.wdconline.org

HEDCO Inc.

Region of Operation: Statewide Website: www.hedco-ghbdc.com

Community Economic Development Fund (CEDF)

Region of Operation: Statewide Website: www.cedf.com

Community Capital Fund

Region of Operation: Greater Bridgeport Website: www.commcap.org

Connecticut Community Investment Corporation (CTCIC)

Region of Operation: Statewide Website: www.ctcic.org

Contacts

DECD

Tricia Paesani (860) 270-8215

DOL

Rina Bakalar (860) 263-6523

CDA

Lori Granato (860) 258-7872

CI

Julie Rader (860) 257-2334

